Polonium-210 and Lead-210 in the Terrestrial environment: A historical review. #### Bertil R.R. Persson ¹, Elis Holm² ¹Medical Radiation Physics, Lund University, SE 22185 Lund, Sweden ²Norwegian Radiation Protection Authority, Østerås, Norway ## Natural origin of ²¹⁰Po and ²¹⁰Pb in the terrestrial environment Polonium-210 occurs widely in the terrestrial environment and as □-emitter and is an important component of man's natural radiation background. It's presence in deep soils and minerals may be traced to the decay of radionuclides of the ²³⁸U decay chain: 238 U $^{>234}$ Th $^{>234}$ Pa $^{>234}$ U $^{>230}$ Th $^{>226}$ Ra $^{>222}$ Rn $^{>}$ Radon-222 originates from the decay of uranium-238 in the earth's crust and diffuses from soil to the atmosphere where it's concentration decreases monotony by height. With a half-life of 3.82 d ²²²**Rn** decays to the short lived radon daughters: $$>^{218}$$ Po (RaA 3.10 min) $>^{214}$ Pb (RaB 26.8 min) $>^{214}$ Bi (RaC 19.9 min) $>^{214}$ Po(RaC 164.3 µs). These decay products attach to airborne particles which deposit as dry and wet deposition on the earth's surface. ²¹⁸Po (RaA 3.10 min) is in radioactive equilibrium with ²²²Rn at about 5 m above surface and 214 Pb(RaB 26.8 min) $>^{214}$ Bi (RaC 19.9 min) $>^{214}$ Po(RaC'164.3 µs) is in radioactive equilibrium with ²²²Rn at about 50 m. The concentration of the long lived decay products; $$^{214}\text{Po}>^{\textbf{210}}\textbf{Pb}\;(\;\text{RaD}\;22.20\;a)>^{210}\text{Bi}\;(\text{RaE}\;5.01\;d)>^{\textbf{210}}\textbf{Po}(\text{RaF}\;138.4\;d)>^{206}\text{Po}(\text{stable})$$ increase with height and reach a maximum in the stratosphere. The activity concentration of ²²²Rn and its short lived decay products at the earth's surface (1-10m) is about 7-2 Bq/m³ (W. Jacobi, 1963). By simultaneous measurements of ²²²Rn flux and gamma ray dose rate (GDR) at 63 locations in Switzerland, Germany, Finland and Hungary it was found that a relatively stable fraction (20%) of the total terrestrial GDR originates from the ²³⁸U decay series, of which ²²²Rn is a member. Accordingly, spatial variation in terrestrial GDR was found to describe almost 60% of the spatial variation in ²²²Rn flux. Furthermore, temporal variation in GDR and ²²²Rn was found to be correlated. Increasing soil moisture reduces gas diffusivity and the rate of ²²²Rn ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> flux but it also decreases GDR through increased shielding of photons. Prediction of ²²²Rn flux through GDR for individual measurement points is imprecise but un-biased. Verification of larger scale prediction showed that estimates of mean ²²²Rn fluxes were not significantly different from the measured mean values. The regression equation (Eq. (1)) reads: #### 222 Rn-flux[atom.cm $^{-2}$.s $^{-1}$] = a \square -dose rate [\square Sv h $^{-1}$] - b ``` where a = 11.8 \text{ (SE} \pm 1.3); b = 0.15 \text{ (SE} \pm 0.11).} (T. Szegvary et al., 2009; T. Szegvary et al., 2007a; T. Szegvary et al., 2007b) ``` The activity ratio of 210 Pb/ 222 Rn in ground air is in the order of 10^{-4} and the 210 Po/ 210 Pb ratio in the order of 0.05-0.2 (M. Baskaran and G. E. Shaw, 2001; D. McNeary and M. Baskaran, 2007). By studying the relation between the ²²²Rn-flux and the ²¹⁰Po/²¹⁰Pb concentration in air and in fallout more carefully it might be possible to develop a model by which the ²¹⁰Po/²¹⁰Pb concentration in air and in fallout could be roughly estimated from \square -dose rate measurements. Such a model could be verifies by simultaneous measurements of ²²²Rn flux and ²¹⁰Po in air filters at the GDR locations in Europe (W. Jacobi, 1963). Anthropogenic sources, such as coal combustion and nuclear explosions, have been computed to contribute less than 1% for ²²²Rn and ²¹⁰Pb in the atmosphere (UNSCEAR, 1988). # Atmospheric fallout of ²¹⁰Po and ²¹⁰Pb Since late 1950th observations of ²¹⁰Bi/²¹⁰Pb and ²¹⁰Po/²¹⁰Pb activity ratios have been widely used to determine the mean residence time of natural aerosols in the troposphere (G. Lambert and M. Nezami, 1965; G. T. Piliposian and P. G. Appleby, 2003; C. Papastefanou, 2006; N. Rastogi and M. M. Sarin, 2008). The results of measuring the atmospheric residence time of 210 Po varies between 15 -75 days with a mean value in the order of 26 \Box 3 days. 210 Pb is continuously deposited from the atmosphere in association with aerosols at a rate of about 55 Bq.m⁻².a⁻¹ over Scandinavia (F. Eldaoushy and R. Garciatenorio, 1988). Generally, atmospheric 210 Pb concentrations are related to if the underlying surface is terrestrial area, oceanic areas including islands. Permafrost, ice and snow covered surface reduce the atmospheric 210 Pb concentrations (F. El-Daoushy, 1988). Atmospheric fallout of ²¹⁰Po is normally assumed to be constant at any given site, measured on timescales of a year or more. The ²¹⁰Po flux may, however, vary spatially by an order of magnitude, depending on factors such as rainfall and geographical location. These basic concepts have been investigated by carrying out direct measurements of ²¹⁰Po fallout on both short and long timescales, and by developing mathematical models of ²¹⁰Po in the atmosphere (G. T. Piliposian and P. G. Appleby, 2003). ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> Direct measurements of ²¹⁰Po fallout on weekly or monthly timescales using bulk deposition collectors have been made at a number of sites in Europe and beyond. Indirect measurements of the mean atmospheric ²¹⁰Po flux over several decades have been made using cumulative deposits in selected soil cores. Simplified models of the evolution of the vertical distribution of ²²²Rn, ²¹⁰Po and their daughter products ²¹⁰Bi and ²¹⁰Po in a vertical column of air moving over the Earth's surface have been developed and used to model geographical variations in the ²¹⁰Po flux long-range transport is of major importance when modelling atmospheric fallout in regional domains (P. G. Appleby, 2008). # ²¹⁰Po and ²¹⁰Po in soil Airborne particles with attached ²¹⁰Pb and ²¹⁰Po are carried back to the earth's surface through fallout resulting in the deposition and accumulation of the final long-lived ²¹⁰Pb (22.3 a) which decay to ²¹⁰Bi (5 d), ²¹⁰Po (140d) and finally to stable ²¹⁰Pb in plants or the top soil. Soil consists of particles of different minerals as well as organic matter in various stages of degradation. Soil is one of the most important components in the evaluation of radionuclide migration behaviour and distribution of uranium series radionuclides and thus ²¹⁰ Po and ²¹⁰Pb in a terrestrial ecosystem. The ²¹⁰Po in soils may originate either as a product of the radioactive decay of radionuclides of ²³⁸U series present in the soil (supported) or the result of the precipitation of radon decay products from the atmosphere (unsupported). The ²¹⁰Po content of soil varies with soil type. The levels of ²¹⁰Pb and ²¹⁰Po contained in the top layer of soil can be correlated with the amount of atmospheric precipitation. In soils, ²¹⁰Po is in equilibrium with ²¹⁰Pb, suggesting that the ²¹⁰Pb in the soil is the main source of ²¹⁰Po irreversibly adsorbed on clay and organic colloids in the soil (Y. D. Parfenov, 1974). The vertical distribution of ²²⁶Ra and ²¹⁰Po has been investigated in the cultivated soils of the Buyuk Menderes Basin in Turkey (S. Akyil et al., 2008). The activity concentrations of soil cores range from 80 to 1170 Bq/kg for ²²⁶Ra and from 10 to 870 Bq/kg for ²¹⁰Po with the depth. Analysis of the vertical soil profiles indicate that the activity concentrations of ²²⁶Ra and ²¹⁰Po for soil strata at all the sites was not extremely changed with depth. The activity concentrations of ²¹⁰Po are slightly high in the surface of all the soil cores while the activity concentrations of ²²⁶Ra are slightly low. The distribution of ²¹⁰Pb and ²¹⁰Po concentrations in soil from two districts located at the south-west region of Syria have recently been studied (M. S. Al-Masri et al., 2008). The soil of Dara'a fields was originated by the erosion and degradation of basaltic volcanic primary rocks, which formed dark brown soils, while the soil of Daher Al-Jabal site is clay texture>30% and reddish brown or dark red colour. Due to soil cultivation homogeneous distribution of the studied natural radionuclides with depth has been observed. But differences were found for ²¹⁰Pb and ²¹⁰Po concentrations, where high levels of these two radionuclides were observed in the top soil layers. The ²¹⁰Po concentration varied between 1.2 and 110 Bq/kg. The highest concentration (110 Bq/kg) was also found to be in the grape field soil of Daher Al-Jabal, which has also the highest concentration of ²²⁶Ra (36 Bq/kg and ²³⁸U (33 Bq/kg) (M. S. Al-Masri et al., 2008). ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> ## ²¹⁰Po and ²¹⁰Pb in ground water The activity concentration of ²¹⁰Pb and ²¹⁰Po in Finnish dug-well water was 13 and 7 mBq/l respectively. The mean activity concentration of ²¹⁰Pb and ²¹⁰Po was highest in drilled water 40 mBq/l and 48 mBq/l respectively. From water works it was only 3 mBq/l for both ²¹⁰Pb and ²¹⁰Po (P. Vesterbacka, 2007). Occurrence and distribution of ²¹⁰Pb and ²¹⁰Po in selected California groundwater wells the overall activity of ²¹⁰Pb ranged from 3.7 mBq/l to 1,5 mBq/l and the ²¹⁰Po activity ranged from 0.25 mBq/l to 555 mBq/l. The activity concentrations of ²¹⁰Po were always lower than the lead concentrations. (S. R. Ruberu et al., 2007). The measurements of radioactivity in groundwater samples from Guarani aquifer in Brazil resulted in averages of 7 mBq/l for ²¹⁰Pb and 2 mBq/l for ²¹⁰Po (D. M. Bonotto and T. O. Bueno, 2008). In December 2001 the EC published a Recommendation (K 2001-4580) concerning radon and radon daughter products which, for ²¹⁰Pb and ²¹⁰Po, gives a reference maximum concentration of 200 and 100 mBq/l respectively (G. Wallner et al., 2008) Monitoring of
radioactivity in mineral waters collected in Italy resulted in ²¹⁰Po levels ranged from <0.04 to 21 mBq/l. with 72.5% of samples presents an activity concentration lower than 1.00 mBq/l. Polonium, in fact, has a very low solubility and it only occasionally appears at elevated concentrations in drinking water (D. Desideri et al., 2007). ## ²¹⁰Pb - ²¹⁰Po in vegetation Uptake of radionuclides from soil to plant is characterized using a transfer factor (TF); the ratio of radionuclide activity concentration per unit mass concentrations (Bq / kg) of plant (C_{plant}) and soil (C_{soil}) respectively. $$TF = C_{plant} / C_{soil}$$ The TF for a given type of plant and for a given radionuclide can vary considerably from one site to another, with season and with time after contamination. These variations depend on several factors such as the physical and chemical properties of the soil, environmental conditions, and chemical form of the radionuclide in soil (H. Vandenhove et al., 2009). Usually a linear relation implies a constant ratio of plant concentration to soil concentration (M. S. Al-Masri et al., 2008). But variations in soil properties such as mineralogical composition, organic matter content, pH and fertility components affect uptake resulting in a non-linear relation (A. MartinezAguirre and M. GarciaLeon, 1995; A. MartinezAguirre et al., 1996; A. MartinezAguirre et al., 1997). Indeed, it has been shown, for radionuclides from the ²³⁸U decay chain, the relationship between the CR and the specific activity in the substrate soil seems to be hyperbolic. From experimental measurements of the transfer factor of the plant *Spartinu densiflora* in the ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> Odiel march in Spain the following non-linear relationship was found for 210 Po: TF = 2.456 $[C_{soil}]^{-0.663}$ (R. Perianez and A. MartinezAguirre, 1997). Vegetation is also contaminated by ²¹⁰Pb and ²¹⁰Po by direct deposition (Ewers et al., 2003). Most of the natural radioactivity content in fresh outdoor living plants is ²¹⁰Po as the result of the direct deposition of ²²²Rn daughters from atmospheric precipitation. Already in the 1960th it was estimated that about 80 % of the radioactive materials in plants is due to ²¹⁰Po as a result of the direct deposition of ²²²Rn daughters from atmospheric precipitation (W. V. Mayneord et al., 1960; C. R. Hill, 1960). Plants, however, get radioactive nuclides both by absorption from the soil (supported Po) and by deposition of radioactive fallout on the plants directly (unsupported Po). Therefore, the ²¹⁰Po in soil contributes to the uncertainty of using plants with root system as monitors for deposition of ²¹⁰Po. Studies on transfer of natural radionuclides from soil to plant have been carried out in different regions in the world (K. Bunzl and M. Trautmannsheimer, 1999; L.W. Ewers et al., 2003; A. C. Paul and K. C. Pillai, 1986; V. A. Pulhani et al., 2005; F. V. Tome et al., 2003; B. L. Tracy et al., 1983) A systematic study has been carried out on 210Po in soil and vegetation samples in the south western Spain. The vertical profile of ²¹⁰Po in soil, variation of activity with particle size, activity concentration in vegetation, seasonal variation of activity and dry deposition rate were studied. Studies have also been made for those plants used for human use and consumption (A. MartinezAguirre and M. Garcia-Leon, 1995; A. Martinez-Aguirre and M. Garcia-Leon, 1994; A. MartinezAguirre et al., 1996; A. Martinez-Aguirre et al., 1997; A. Martinez-Aguirre and R. Perianez, 1998, 1999; S. L. Simon and L. Fraley, 1984; S. L. Simon and S. A. Ibrahim, 1987; L.H. Staven et al., 2003). ## ²¹⁰Po and ²¹⁰Po in tobacco In 1964 it was pointed out that appreciable concentration of polonium-210 occur in tobacco that is inhaled by smoking (E. P. Radford and V. R. Hunt, 1964). Since then, several investigators have studied both the sources and behaviour of ²¹⁰Po and ²¹⁰Pb in relation to smoking, and the biological effects of these on lung tissues and other organs (S. N. A. Tahir and A. S. Alaamer, 2008; T. Kovacs et al., 2007; M. N. Al-Arifi et al., 2006; S. Schick and S. Glantz, 2005; A. E. M. Khater, 2004; A. C. Peres and G. Hiromoto, 2002; B. Skwarzec et al., 2001b; G. Yaprak and B. Uysal, 1998; F. P. Carvalho, 1995; Y. Takizawa et al., 1992; M. Sakanoue and T. Masuda, 1985; E. P. Radford, 1974; R. Soremark and V. R. Hunt, 1967). High activity concentrations of ²¹⁰Po and ²¹⁰Pb are found in tobacco and its products. The results of Tso (1966) indicate that the principal source of ²¹⁰Pb, and thus of ²¹⁰Po, in tobacco is the soil and that ²¹⁰Po and ²¹⁰Pb are absorbed by the plant roots (T. C. Tso et al., 1966). This finding differs from that of by Berger et al. (1965), but is in agreement with Marsden (1964) that the contribution of ²¹⁰Po from fallout to the total activity of the plant is minor compared to the ²¹⁰Po absorbed from the soil by the roots (K. C. Berger et al., 1965; E. Corresponding author, Bertil R.Persson@med.lu.se Marsden, 1964). However, other factors may also contribute to the final concentration of ²¹⁰Po in tobacco (T. C. Tso et al., 1966). In Figure 1 is displayed the results of measuring activity concentrations of ²¹⁰Po and ²¹⁰Pb in tobacco harvested at different years in various countries USA(T. C. Tso et al., 1964; T. C. Tso et al., 1966); NZ and USA(L. P. Gregory, 1965); Greece (A. Savidou et al., 2006) and Pakistan (S. N. A. Tahir and A. S. Alaamer, 2008). Figure 1.- Activity concentrations in tobacco harvested at different years in various countries. a(USA)(T. C. Tso et al., 1964); b(USA)(T. C. Tso et al., 1966); c(NZ,USA)(L. P. Gregory, 1965); d(A. C. Peres and G. Hiromoto, 2002); e(Greece)(A. Savidou et al., 2006); f(Pakistan) (S. N. A. Tahir and A. S. Alaamer, 2008) The concentrations of ²¹⁰Pb and ²¹⁰Po in the air ways and the lung tissues increase by smoking of tobacco which contributes to an increase in the internal radiation dose. This might influence the incidence of lung cancer observed among smokers, why cigarette packs should carry a radiation-exposure warning label (M. E. Muggli et al., 2008). The activity concentration of ²¹⁰Po has been studied in the samples of fresh tobacco, filters before and after, smoke and ash from cigarettes of various brands produced in Poland (B. Skwarzec et al., 2001a). High ²¹⁰Po activity contents of about 20 mBq per cigarette was found in fresh tobacco of both low-quality brands as well as in the high-quality cigarette Some brand, however, has a ²¹⁰Po activity content as low as 4 mBq per cigarette. The mean value ²¹⁰Po activity in the fresh tobacco of 14 different cigarette brands was 13±8 mBq per cigarette. Prior to smoking, the 210Po activity of filters was small, with values in the range of 0.02 - 0.76 mBq . It was observed that, during smoking, the filters absorbed only about 0.1–16.5% (mean value 2.5) of the polonium contained in the tobacco. ^{*} Corresponding author, Bertil_R.Persson@med.lu.se Volatilization of polonium is evidenced by the low 210 Po activity measured in cigarette ash as compared with the total content in an unburned cigarette. The fraction of 210 Po contents of the ash varied between 4 - 65% of the content in fresh tobacco (average 26 ± 24 %) of different brands. This is due to the different tobacco-burning temperatures of smoking (between 500 and 700°C), which cause 210 Po to sublime more or less into the smoke which is inhaled by the smoker (Martell, 1975). Therefore the activity of 210 Po in smoke inhaled from a cigarette varied a lot, ranged from 2 to 23 mBq with an average of 10 ± 6 mBq . The level from a specific brand should therefore be declared on the cigarette package. The average (range) activity concentration of Po-210 in cigarette tobacco of Greece was 16.6 (9.7-22.5) mBq/cigarette. The average percentages of Po-210 content in fresh tobacco plus wrapping paper that were recovered by post-smoking filters, ash and smoke were 4.6, 20.7 and 74.7, respectively. It was estimated that cigarette smokers are inhaling on average 6 mBq per cigarette of ²¹⁰Po and ²¹⁰Pb each which is in good agreement with the value given above (A. E. M. Khater, 2004). ### ²¹⁰Po and ²¹⁰Pb in mosses Mosses such as *Polytrichum* and *Sphagnum* have no uptake from soil but are occasionally submerged with surface water. Beard mosses *Alectroria*, however, might be contaminated by re-suspension from soil. A study of various moss samples collected 1979-1980 around Lilljuhatten in Sweden. The min and max level of ²¹⁰Po in *Polytrichum* was 300-960 Bq/kg dw, in *Sphagnum* 185-700 Bq/kg dw and in Alectoria 570-640 Bq/kg (E. Holm et al., 1981). Moss samples from the environment of Kaiga nuclear power plant site in the south western region of India were analyzed for ²¹⁰Po. *Pterobryopsis tumida* a plant of the moss family, shows a very high level of ²¹⁰Po activity - 2724 +/- 13 Bq /kg dry wt. Seasonal variation studies show elevated levels of ²¹⁰Po in vegetation during winter. The annual dry deposition rate of Po-210 was 53.4 Bq.m⁻².a⁻¹. (N. Karunakara et al., 2000) In Gokova region where Yatagan is located there are three major coal-fired power plants and they cause some pollution in the surroundings. The mosses *Grimmia pulvinata*, *Hypnum cupressiforme* were investigated for potential use as bioindicators for ²¹⁰Po and ²¹⁰Pb deposition. The maximum ²¹⁰Po and ²¹⁰Pb activities were observed around the hill close to ash stacks. The capture efficiency was the highest in one of the moss species, *G. pulvinata* with the activity concentration ranges of 600 - 1228 and 446 - 650 Bq /kg for ²¹⁰Po and ²¹⁰Pb , respectively The corresponding annual Pb-210 flux of 103 Bq.m⁻².a⁻¹ is high compared to estimates of the atmospheric flux given in literature for the same region. (A. Ugur et al., 2003). The mosses *Grimmia pulvinata*, *Hypnum cupressiforme* were also analyzed for Pb (A. Ugur et al., 2004). Levels of 210 Po, 210
Pb, and some trace elements such as Pb was studied in two most common mosses (*Lycopodium cermuum* and *Funaria hygrometrica*) distributed in the eastern Mediterranean sea region (Syrian coastal mountains series), The activity concentration of 210 Po and 210 Pb were found to be 1322 and 1140 Bq/kg dry wt. in *L. cermuum*, respectively. The moss species *F hygrometrica* was found to have even higher values of 210 Po and 210 Pb ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> with activity concentrations of 2392 and 2119 Bq/kg dry wt., respectively. Stable lead concentration in *L. cermum* was found to be in the range of 5-86.6 mg/kg dry wt., while *F. hygrometrica* samples were found to contain around 58 mg/kg dry wt.. Both plants seem to accumulate lead from the atmosphere where vehicle emissions are the main source of lead in the region (M. S. Al-Masri et al., 2005). The high concentrating capacity of mosses collected in region of Katirli mountain in north-western Turkey was recently used as bio-indicator of environmental radioactive contamination (A. G. Kahraman et al., 2006). ### ²¹⁰Po and ²¹⁰Pb in peat Peat mosses are characterized of being primitive plants that grows from the top while the dead bottom develops to peat. Peat is a heterogeneous mixture of partially humified remains of several groups of plants together with inorganic material. The organic material decomposes to insoluble humic acid and lignin derivatives. Humic and fulvic fraction efficiently absorb ²¹⁰Pb (F. Eldaoushy and R. Garciatenorio, 1988). Peat cores collected from three sites in the Jura region of Switzerland were analysed for the fallout radionuclides ²¹⁰Pb. Unsupported ²¹⁰Pb inventories of the cores were all in the order of 4000 Bq/m² and are consistent with the atmospheric deposition about 130 Bq.m⁻².a⁻¹ (P. G. Appleby et al., 1996). Data on ²¹⁰Pb levels in an ombrotrophic peat sequence from a mountain site on the east coast of Ireland are compared with data from a similar sequence at an Atlantic peatland site on the west coast. The unsupported ²¹⁰Pb inventory at the east coast site was about 6500 Bq/m² which is higher than at the west coast 5300 Bq/m² and is consistent with the difference in wet deposition at the two sites (D. Gallagher et al., 2000). **Figure 2.-** The profiles of unsupported ²¹⁰Pb in peat cores at Stordalen and Getamossen. ^{*}Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> Peat cores of about half a m in depth through bog hummocks with Sphagnum species were sampled in 1979 at Stordalen in the North and Getamossen in the South of Sweden. The unsupported ^{210}Pb inventory at Stordalen was $1300 \pm 350 \text{ Bg/m}^2$ and at Getamossen $4000 \pm$ 650 Bg/m². The corresponding average activity concentrations in the upper 12 cm of the peat profile were 192 ± 37 Bg/kg and 439 ± 117 Bg/kg respectively. The specific activity of 210 Pb in the upper 12 cm of the peat profile was 42 ± 8 Bg/mg of stable lead at Stordalen and $6.1\pm$ 0.7 Bq/mg of stable lead at Getamossen (N. Malmer and E. Holm, 1984). The corresponding profiles are shown in Figure 2. Peat cores collected by Holm 2007 in south of Sweden at Toftahult peat land indicate a different depth profile of ²¹⁰ Po and ²¹⁰ Pb as shown in Figures 3 and 4. to the $z^{3/4}$ depth distribution(B. R. R. Persson et al., 1974) Figure 3.- ²¹⁰Po activity distribution according Figure 4.- ²¹⁰Pb activity distribution according to the $z^{3/4}$ depth distribution (B. R. R. Persson et al., 1974) ## ²¹⁰Po and ²¹⁰Pb in communities of lichen (Cladonia alpestris) In the studies of the fallout from the atmospheric nuclear weapons tests during 1950th and 60th high activities of ¹³⁷Cs was found in lichens (G. K. Svensson and K. Lidén, 1965). In the Nordic countries lichens of the Cladonia family are grazed by reindeer which are consumed by man to whom by this way the radioactive fallout was transferred (M. Witkamp, 1966; G. K. Svensson and K. Lidén, 1965). Evidently the same would apply for the natural occurring ²¹⁰Po and ²¹⁰Pb (R.B.R. Persson, 1970). Lichens are slow growing perennials that have high interception potentials for aerosols in precipitation, and therefore contain significantly higher ²¹⁰Po and ²¹⁰Pb concentrations than vascular plants (R. B. Holtzman, 1966; P. Kauranen et al., 1971; P. Kauranen and J. K. Miettinen, 1969; Z. Jaworowski, 1969) and fungi (B. Skwarzec and A. Jakusik, 2003). The ²¹⁰Po /²¹⁰Pb activity ratio in lichen is typically equal to 1 as ²¹⁰Po approaches secular equilibrium with ²¹⁰Pb (L.J.S. Mattsson and R.B.R. Persson, 1971; B. R. Persson, 1970, 1972; ^{*}Corresponding author, Bertil R.Persson@med.lu.se B. R. R. Persson et al., 1974; P. Kauranen et al., 1971; P. Kauranen and J. K. Miettinen, 1969; P. A. Thomas et al., 1994). In Figure 5 are displayed results from measurement of ²¹⁰Po in communities of lichen samples from different counties. By assuming radioactive equilibrium the levels are equivalent to ²¹⁰Pb. **Figure 5.-** Results from measurement of ²¹⁰Po in communities of lichen samples from different counties. By assuming radioactive equilibrium the levels are equivalent to ²¹⁰Pb. a)(P. V. Ramzaev et al., 1969); b)(B. R. Persson, 1972); c)(Blanchar.R.1 and J. B. Moore, 1970); d)(Z. Jaworowski, 1969); e)(R. B. Holtzman, 1966); f)(P. Kauranen and J. K. Miettinen, 1969); g)(Blanchar.R1 and J. B. Moore, 1969); h)(C. R. Hill, 1965); i)(P. Kauranen et al., 1971); j)(R. B. Holtzman, 1966); k)(P. Kauranen et al., 1971); l)(R. B. Holtzman and F. H. Ilcewicz, 1971); m)(L. Skuterud et al., 2005); n)(A. Ugur et al., 2004). The measurement of ²¹⁰Po in communities of lichen (*Cladonia alpestris*) at a specific location 63.2 N in central Sweden (Lake Rogen) during 1961-1970 displayed in Figure 6 indicate a more pronounced decrease 3.7% per year although not significant different from zero (p=0.08). In Figure 7 is displayed the specific activity of ²¹⁰Pb/Pb_{stable}, which during the same period was quite constant at 23 D Bq/mg of stable lead. Linear regression wet weights given to the error of each value indicate a quite constant value at 22 Bq/mg during this period (R.B.R. Persson, 1974; B. R. Persson, 1972). The study stable lead contents in lichens collected since 1882 revealed a steady decrease in the 210Pb/Pb-ratio after 1940. The same indication of an increased world-wide deposition of stable lead since 1940 has also been found by M. Murozumi et al. (1969) and A. Rühling and G. Tyler (1968) in investigations of mosses collected in southern Sweden (M. Murozumi et al., 1969; A. Rühling and G Tyler, 1968). The main source of the increase of the lead content in lichens and mosses seems to be the burning of alkyl lead in automobile fuel (B. R. R. Persson et al., 1974; C. Patterson, 1969) Corresponding author, Bertil R.Persson@med.lu.se **Figure 6.-** Radioactivity concentration of ²¹⁰Pb in lichen (Cladonia alpestris) collected annually in Sweden $63,2\square N$. **Figure** 7.- The ratio of 210 Pb-activity concentration to stable lead concentration in lichen (Cladonia alpestris) collected annually in Sweden 63,2 \square N. The variation of the 210 Pb/Pb_{stable}-ratio with latitude was empirically found to follow an exponential increase with latitude (r =0.86). This might depend on the fact that the fallout of stable lead decreases towards the north of Sweden (G. Tyler, 1970). The 210 Pb content of lichens also increases with latitude, but no definite relationship was found in this case (r = 0.39). This might also indicate that the concept of specific activity (210 Pb/Pb_{stable}-ratio) is less sensitive to sampling variability's and therefore a better indicator of lead pollution-gradients than the stable lead concentration itself. The value recorded in Sweden in 1970 at a Rogen 63,2 N agrees very well with the values recorded in Norway in 2001 (L. Skuterud et al., 2005). Thus during the past 40 years there seems to have been a quite constant level of ²¹⁰Po fallout. The question is, however, if the ²¹⁰Po fallout will change with future progressed climate changes. A more frequent, regular and careful sampling of lichen, analysis of both ²¹⁰Po and ⁷Be and recording of meteorological data (precipitation, temperature etc) might give a possibility to trace trends of climate changes in the terrestrial environment. Stable lead, ²¹⁰Pb and ²¹⁰Po levels were determined in dated sequential growth of thalli of the foliose lichen *Flavoparmelia baltimorensis* from Great Falls and Plummers Island, Maryland. (D. W. Schwartzman et al., 1991) . The average ²¹⁰Po level derived from their experimental data was estimated to 109±11 Bq/m² and the ²¹⁰Pb level 142±14 Bq/m² corresponding to an activity concentration of 64 Bq/kg. The specific activity of lead ²¹⁰Pb/Pb_{stable} was estimated to 72±11 Bq/mg. Those values are in the same order of magnitude as the other studies referred above. They also confirmed the correlation between the specific activity and the release of stable Pb by using leaded gasoline for automobiles found by (B. R. Persson, 1972; B. R. R. Persson et al., 1974; R.B.R. Persson, 1974) The authors suggest that more rigorous studies of seasonal variations of ²¹⁰Po/²¹⁰Pb activity ratio as well as ⁷Be might be used as an indicator for the effect of climate changes on terrestrial ecological systems particularly in the polar regions (T. Rosswall, 1989, 1994). Corresponding author, Bertil R.Persson@med.lu.se #### ²¹⁰Po and ²¹⁰Pb in the food chain lichen-reindeer and man Various terrestrial food chains contribute to various extent of ²¹⁰Po intake. Western diet includes from 40 to 400 mBq of polonium-210 per day corresponding to an annual intake of about 10-100 Bq. But Polonium-210 intake can be significantly elevated in some Nordic populations who consume a lot of reindeer.(M. Bolca et al., 2007; K. Bunzl and M. Trautmannsheimer, 1999; P. McDonald et al., 1999; E. E. Santos et al., 2002) The food-chain: lichen-reindeer man has been
used as a model a terrestrial food-chain for human uptake of ²¹⁰Pb / ²¹⁰Po and for studying the specific activity ratio of ²¹⁰Pb/Pb in a historical perspective. This food-chain and other unique ways of polonium-210 transfer to man will be reviewed in a historical perspective. Already in the 1960th it was observed by several investigators that northern diets, based largely on reindeer or caribou, contain abnormally great amounts of natural "fallout" nuclides ²¹⁰Po and ²¹⁰Pb (1-6) (K. Lidén, 1961; P. Kauranen and J. K. Miettinen, 1969; Blanchar.Rl and J. B. Moore, 1970; B. R. R. Persson et al., 1974; M. Baskaran et al., 1991; C. R. Macdonald et al., 1996) Measurements of ²¹⁰Po activity concentrations in reindeer meet samples from Finnish Lapland showed activity concentrations of about 3 Bq/kg w.w. in autumn, 5 Bq/kg w.w. in winter and 12 Bq/kg w.w. in spring. For ²¹⁰Pb the annual average activity concentrations in reindeer meet was ten times lower, 0.22±0.04 Bq/kg ww , with less seasonal fluctuation. This maintains a high ²¹⁰Po concentration in soft tissues of reindeer breeding Lapps (about 12 times higher than in southern Finns (P. Kauranen and J. K. Miettinen, 1969). This was shown to be true also for Alaskan residents consuming caribou or reindeer meat (Blanchar.Rl and J. B. Moore, 1970). ²¹⁰Po average activity concentrations in Swedish reindeer meet samples from animals slaughtered in March 1970 and 1971 was 10.6±0.6 Bq/kg ww. These animals, two years old, had grazed within the same reindeer breeding district where the lichen sampling area is situated (L.J.S. Mattsson and R.B.R. Persson, 1971; B. R. Persson, 1972; R.B.R. Persson, 1970, 1974) In bone of reindeer from the island Novaya Zemlya in the arctic sea, the concentrations of the natural ²¹⁰Po and ²¹⁰Pb in bone of the recent reindeer (570 +/- 190 Bq/kg) is similar to that which was in the teeth of reindeer a hundred years ago (650-750 Bq/kg) and significantly higher than in the recent mainland reindeer from different regions (180-170 Bq/kg) (G. A. Klevezal et al., 2001). The ²¹⁰Pb in bone of caribou from 1989-74 was around 610 (490-800) Bq/kg (McDonald 1966). This compares well with the level of 170 +/- 190 Bq/kg wet weight found in Finnish reindeer during 1964-67 (P. Kauranen and J. K. Miettinen, 1969). By letting 14 volunteers consume 2.0 kg of caribou meat containing 9–40 Bq. kg w.w. And collecting urine and faeces the average GI absorption factor was estimated to 56 +/- 4%. This value agree well with the value of 50% recommended that by the ICRP (P. A. Thomas et al., 2001; ICRP, 1994) A study of concentrations of Po-210 and Pb-210 in Norwegian reindeer during 2000-2003 focused on potential differences in concentrations of these nuclides in reindeer of different ^{*}Corresponding author, Bertil_R.Persson@med.lu.se ages. Concentrations of 210 Po and 210 Pb in muscle and liver tissues were comparable to those reported for reindeer in other Nordic areas, with no significant difference in 210 Po and 210 Pb concentrations between adults and calves or between reindeer from the two different study areas. Mean 210 Po activity concentrations in muscle tissue, December 2000, were 23.7 ± 3.7 and 35.5 ± 9.2 Bq/ kg dry weight in calves and females (7 years) respectively, not significantly different from those in 2002. These value corresponds to 6 ± 1 and 9.2 ± 2.3 Bq/ kg wet weight respectively, which is in agreement with the values recorded in Sweden 1970-71(ICRP, 1994; L.J.S. Mattsson and R.B.R. Persson, 1971; B. R. Persson, 1972; R.B.R. Persson, 1970, 1974) The ²¹⁰Pb and ²¹⁰Po activity concentrations determined in muscle and liver tissue from Norway were similar to values reported from other Nordic areas (B. R. Persson, 1972; R.B.R. Persson, 1974; L. Skuterud et al., 2005; J. P. Gwynn et al., 2006; P. Kauranen and J. K. Miettinen, 1969; B.L. Tracy, 1993; P. Kauranen and J. K. Miettinen, 1967). Figure 8.- 210 Pb activity concentration in reindeer or caribou bone #### Summary In Table 1 are compiled a summary of the levels of ²¹⁰Po and ²¹⁰Pb activity flux and concentrations in various terrestrial radioecological compartments. The geographical and temporal influence has not been considered due to lack of information. Thus there is a considerable uncertainty in the estimate. The variations in the analytical method which had been used also influence the precision and accuracy of published data. There seems to be a great need for standardisation of the analytical method. Another wishing is a detailed plan for studying specific annual and seasonal variations at given location in specific compartments over long periods of time. Good example of such a program is the studying of ²¹⁰Pb fallout in rainwater and sediments in ^{*}Corresponding author, Bertil_R.Persson@med.lu.se UK (P. G. Appleby, 1996, 2008). In order to develop good fallout models, cosmogenic ⁷Be should also be involved in such a program ²¹⁰Po and ²¹⁰Pb activity should be measured both by air filtering and rain water analysis (A. Marenco et al., 1967; J. Paatero and J. Hatakka, 2000). By recording the gamma ray spectrum for analyzing ⁷Be and gamma emitting radon daughters it might be possible to establish a good model for the relation between the fallout and the local ²²²Rn flux. | Compartment | Unit | ²¹⁰ Pb | ²¹⁰ Po | ²¹⁰ Po / ²¹⁰ Pb | Ref. | |--------------------|---|-------------------|-------------------|---------------------------------------|-------| | | | | | | | | Fallout flux | Bq.m ⁻² .a ⁻¹ | 150 ± 50 | 100 ± 20 | 0.21 ± 0.06 | | | | | | | | b) | | Rain | Bq.1 ⁻¹ | 0.1 ± 0.02 | 0.02 ± 0.008 | 0.30±0.08 | c) b) | | Surface sediment | Bq.kg ⁻¹ | 600 ± 300 | | | a) | | Soil (Turkey) | Bq.kg ⁻¹ | 50 ± 20 | | | d) | | Soil (worldwide) | Bq.kg ⁻¹ | 130 ±100 | | | a) | | Tobacco | Bq.kg ⁻¹ | 13 ± 2 | | | a) | | | | | | | | | Vegetables | Bq.kg ⁻¹ | 3 ± 1 | | | e) | | Vegetables | Bq.kg ⁻¹
Bq.1 ⁻¹ | 0.08 | 0.1 | | f) | | Milk | Bq.1 ⁻¹ | 0.015 | | | f) | | Meat | Bq.kg ⁻¹ | 0.08 | | | f) | | Drinking Water | Bq.kg ⁻¹
Bq.l ⁻¹ | 0.003 | | | f) | | Ground and | Bq.1 ⁻¹ | | 0.002 | 0.3 ± 0.05 | b) | | well water | | | | | | | River and lakes | Bq.1 ⁻¹ | | 0.0015 | 0.45 ± 0.05 | b) | | | 1 | | | | | | | | | | | | | Mosses | Bq.kg ⁻¹ (d.w.) | | 560 ± 280 | | a) | | Peat 12 cm surface | Bq.kg ⁻¹ (d.w.) | | 320 ± 170 | | a) | | Lichen | Bq.kg ⁻¹ (d.w.) | | 240 ±135 | | a) | | Reindeer meat | Bq.kg ¹ (w.w.) | | 3.1 ± 1.4 | | a) | | N . | | | | | | | Man: | | | | | | | Lung | Bq.kg ⁻¹ (w.w.) | | 0.200 | | f) | | Liver and Kidney | Bq.kg ⁻¹ (w.w.) | | 0.600 | | f) | | Muscle | Bq.kg ⁻¹ (w.w.) | | 0.1 | | f) | | Bone | Bq.kg ⁻¹ (w.w.) | | 2.4 | | f) | | Annual intake | Bq.a ⁻¹ | 0.69 | 1.2 | | f) | | Com. Eff. Dose | □Sv. a ⁻¹ | 28 | 85 | | f | **Table 1.-** Estimates of ²¹⁰Po and ²¹⁰Pb activity concentrations in various compartment of the terrestrial environment. The concentrations in tissue of man are given as information although they depend not only from intake of terrestrial origin. a) This work; b) (Y. D. Parfenov, 1974); c)(P. G. Appleby, 2008; S. Akyil et al., 2008); d) (S. Akyil et al., 2008); e) (K. Bunzl and M. Trautmannsheimer, 1999); f) (UNSCEAR, 2000); Unsupported ²¹⁰Pb inventories of the cores peat collected at various sites were all consistent with the atmospheric deposition about at their location (P. G. Appleby et al., 1996; P. G. ^{*} Corresponding author, Bertil R.Persson@med.lu.se Appleby, 2008). Thus a program of collecting and analyzing peat core samples at various locations might give a good picture of the geographical and temporal variations. The effect of climate changes might be studied in peat cores by seasonal and annual monitoring over time in addition to fallout measurements. The level of 210 Po and 210 Pb activity in tobacco seems so be rather constant over time and geographical distribution with an over all average of 13 ± 2 Bq.kg⁻¹. Due to the impact of 210 Po and 210 Pb activity levels in tobacco on human health, it should be required to specify the amount of inhaled 210 Pb on the cigarette package of each brand (S. N. A. Tahir and A. S. Alaamer, 2008). This might conduce to minimize this level by studying the growing conditions and fallout levels in the tobacco fields (M. E. Muggli et al., 2008). The food chain lichen-reindeer and man is a unique model for studying the uptake and retention in man. As seen in Table 1 the level of ²¹⁰Po and ²¹⁰Pb activity in lichen is quite high and the level in reindeer meat is much higher than in ordinary flesh and meat on the market. Although reindeer meat is regularly consumed by a minor part of the population more efforts should be taken to support studying this food chain (L. Skuterud et al., 2005; P. A. Thomas et al., 2001; G. A. Klevezal et al., 2001). The level of ²¹⁰Po and ²¹⁰Pb activity in drinking water and in most common food items seems to be low. Fresh vegetables exposed to fallout might be important to monitor more carefully (M. Bolca et al., 2007; E. E. Santos et al., 2002; P. McDonald et al., 1999; P. L. Santos et al., 1993; K. Bunzl and M. Trautmannsheimer, 1999). In conclusion the ²¹⁰Po and ²¹⁰Pb activity in terrestrial radioecological system has great potential for future research in monitoring the effects of climate changes and to improve human health by reducing the levels in tobacco. #### **REFERENCES** - S. Akyil, G. Gurboga, M. A. A. Aslani and S. Aytas. "Vertical distribution of Ra-226 and Po-210 in agricultural soils in Buyuk Menderes Basin, Turkey". Journal of Hazardous Materials 157(2-3) (2008) 328-334 - M. N. Al-Arifi, K. M. Alkarfy, S. A. Al-Suwayeh, K. A. Aleissa, E. I. Shabana, A. A. Al-Dhuwaili and M. I. Al-Hassan. "Levels of Po-210 in blood, urine and hair of some Saudi smokers". Journal of Radioanalytical and Nuclear Chemistry 269(1) (2006) 115-118 - M. S. Al-Masri, B. Al-Akel, A. Nashawani, Y. Amin,
K. H. Khalifa and F. Al-Ain. "*Transfer of K-40, U-238, Pb-210, and Po-210 from soil to plant in various locations in south of Syria*". Journal of Environmental Radioactivity 99(2) (2008) 322-331 - M. S. Al-Masri, S. Mamish, M. A. Al-Haleem and K. Al-Shamali. "Lycopodium cernuum and Funaria hygrometrica as deposition indicators for radionuclides and trace metals". Journal of Radioanalytical and Nuclear Chemistry 266(1) (2005) 49-55 - P. G. Appleby. "Sediment records of fallout radionuclides and their application to studies of sediment-water interactions". In International Symposium on the Interactions Between Sediments and Water. Baveno, Italy: Kluwer Academic Publ.(1996) 573-585 Corresponding author, Bertil R.Persson@med.lu.se - P. G. Appleby. "Three decades of dating recent sediments by fallout radionuclides: a review". Holocene 18(1) (2008) 83-93 - P. G. Appleby, W. Shotyk and A. Fankhauser. "Lead-210 age dating of three peat cores in the Jura Mountains, Switzerland". In Peat Bog Archives of Atmospheric Metal Deposition Workshop. Bern, Switzerland: Kluwer Academic Publ.(1996) 223-231 - M. Baskaran, J. J. Kelley, A. S. Naidu and D. F. Holleman. "Environmental Radiocesium in sub-Arctic and Arctic Alaska following Chernobyl". Arctic 44(4) (1991) 346-350 - M. Baskaran and G. E. Shaw. "Residence time of arctic haze aerosols using the concentrations and activity ratios of Po-210, Pb-210 and Be-7". Journal of Aerosol Science 32(4) (2001) 443-452 - K. C. Berger, W. H. Erhardt and C. W. Francis, "Polonium-210 analyses of Vegetables Cured and Uncured Tobacco and Associated Soils.". Science 150(3704) (1965) 1738 - Blanchar.R.1 and J. B. Moore. "Pb-210 and Po-210 in Tissues of some Alaskan Residents as Related to Consumption of Caribou or Reindeer Meat". Health Physics 18(2) (1970) 127 - Blanchar.Rl and J. B. Moore. "210Pb and 210Po in tissues of Alaskan Eskimo". Health Physics 17(2) (1969) 387 - Blanchar.Rl and J. B. Moore. "Pb-210 and Po-210 in Tissues of some Alaskan Residents as Related to Consumption of Caribou or Reindeer Meat". Health Physics 18(2) (1970) 127 - M. Bolca, M. M. Sac, B. Cokuysal, T. Karali and E. Ekdal. "Radioactivity in soils and various foodstuffs from the Gediz River Basin of Turkey". Radiation Measurements 42(2) (2007) 263-270 - D. M. Bonotto and T. O. Bueno. "The natural radioactivity in Guarani aguifer groundwater, Brazil". Applied Radiation and Isotopes 66(10) (2008) 1507-1522 - K. Bunzl and M. Trautmannsheimer. "Transfer of U-238, Ra-226 and Pb-210 from slag-contaminated soils to vegetables under field conditions". Science of the Total Environment 231(2-3) (1999) 91-99 - F. P. Carvalho. "Po-210 and Pb-210 Intake by The Portuguese Population The Contribution of Seafood in the Dietary-Intake of Po-210 and Pb-210. ". Health Physics 69(4) (1995) 469-480 - D. Desideri, M. A. Meli, L. Feduzi, C. Roselli, A. Rongoni and D. Saetta. "U-238, U-234, Ra-226, Po-210 concentrations of bottled mineral waters in Italy and their dose contribution". Journal of Environmental Radioactivity 94(2) (2007) 86-97 - F. El-Daoushy. "A Summary on the Lead-210 cycle in nature agnd related applications in Scandinavia". Environmental International 14(1988) 305-319 - F. Eldaoushy and R. Garciatenorio. "Speciation of Pb-210/Po-210 in aquatic systems and their ". Science of the Total Environment 69(1988) 191-209 - L.W. Ewers, G.J. Ham and B.T Wilkings. "Review of the Transfer of Naturally Occurring Radionuclides to Terrestrial Plants and Domestic Animals.". National Radiological Protection Board (2003) 16 Corresponding author, Bertil R.Persson@med.lu.se - D. Gallagher, E. J. McGee and P. I. Mitchell. "A recent history of C-14, Cs-137, Pb-210, and Am-241 accumulation at two Irish peat bog sites: An east versus west coast comparison". In 17th International Radiocarbon Conference. Jerusalem, Israel: Univ Arizona Dept Geosciences. (2000) 517-525 - L. P. Gregory. "Polonium-210 in Leaf Tobacco from 4 Countries.". Science 150(3692) (1965) 74-& - J. P. Gwynn, J. E. Brown, K. M. Kovacs and C. Lydersen. "The derivation of radionuclide transfer parameters for and dose-rates to an adult ringed seal (Phoca hispida) in an Arctic environment". Journal of Environmental Radioactivity 90(3) (2006) 197-209 - C. R. Hill. "Lead-210 and Polonium-210 in grass.". Nature 187(4733) (1960) 211-212 - C. R. Hill. "Polonium-210 in man". Nature 208(5009) (1965) 423-& - E. Holm, C. Samuelsson and R.B.R. Persson. "Natural Radioactivity around a prospected Uranium mining site". In Second Special Symposium on Natural radiation environment Editor. Vohra K.G. Bhabha Atomic Research Centre, Bombay 400 085, India: A Halsted Press book.(1981) - R. B. Holtzman. "Natural levels of Lead-210 Polonium-210 and Radium-226 in humans and biota of Arctic". Nature 210(5041) (1966) 1094 - R. B. Holtzman and F. H. Ilcewicz. "Renal excretion rates of Pb-210 and Po-210 of northern Canadians". Health Physics 21(6) (1971) 61 - ICRP. "Age-Dependent Doses to Members of the Public from Intake of Radionuclides: Part 2. Ingestion Dose Coefficients". In ICRP Publication International Commission on Radiological Protection.(1994) - W. Jacobi. "Die Natürliche Radioaktivität der Atmospäre (in german)". Biophysik 1(1963) 175-188 - Z. Jaworowski. "Radioactive lead in the environment and in the human body". At. Energy Rev. 7(1969) 3-45 - A. G. Kahraman, G. Kaynak, G. Akkaya, A. Gultekin, O. Gurler and S. Yalcin. "Mosses beta radioactivity in Katirli mountain-Bursa, Turkey". In 6th International Conference of the Balkan-Physical-Union, eds. S. A. Cetin and I. Hikmet. Istanbul, TURKEY: Amer Inst Physics.(2006) 737-737 - N. Karunakara, D. N. Avadhani, H. M. Mahesh, H. M. Somashekarappa, Y. Narayana and K. Siddappa. "Distribution and enrichment of Po-210 in the environment of Kaiga in South India". Journal of Environmental Radioactivity 51(3) (2000) 349-362 - P. Kauranen, J. Jaakola and J.K. Miettinen. "Stable lead and radiolead(21Pb) in the Arctic food chain". Helsinki, Finland: Dept. of Radiochemistry.(1971) - P. Kauranen and J. K. Miettinen ²¹⁰Po and ²¹⁰Pb in environmental smples in Finland. In Radioecological Concentration Processes, Proceedings of an International Symposium. Editors. B. Åberg and F. P. Hungate. Pergamon Press, Oxford Stockholm 25-29 April1966. (1967) - P. Kauranen and J. K. Miettinen. "²¹⁰Po and ²¹⁰Pb in Artic Food Chain and Natural radiation exposure of Lapps". Health Physics 16(3) (1969) 287-295 * ^{*} Corresponding author, Bertil R.Persson@med.lu.se - A. E. M. Khater. "Polonium-210 budget in cigarettes". Journal of Environmental Radioactivity 71(1) (2004) 33-41 - G. A. Klevezal, A. E. Bakhur, V. N. Kalyakin and N. L. Krushinskaya. "Dynamics of radionuclide concentrations in calcified tissues of reindeer in the western Russian Arctic". Chemosphere 42(1) (2001) 61-67 - T. Kovacs, J. Somlai, K. Nagy and G. Szeiler. "Po-210 and Pb-210 concentration of cigarettes traded in Hungary and their estimated dose contribution due to smoking". Radiation Measurements 42(10) (2007) 1737-1741 - G. Lambert and M. Nezami. "Determination of Mean Residence Time in Troposphere by Measurement of Ratio Between Concentrations of Lead-210 and Polonium-210." Nature 206(4991) (1965) 1343-& - K. Lidén. "Cesium 137 burdens in Swedish Laplanders and Reindeer". Acta radiologica 56(1961) 237-240 - C. R. Macdonald, L. L. Ewing, B. T. Elkin and A. M. Wiewel. "Regional variation in radionuclide concentrations and radiation dose in caribou (Rangifer tarandus) in the Canadian Arctic; 1992-94". Science of the Total Environment 182(1-3) (1996) 53-73 - N. Malmer and E. Holm. "Variation in the C/N-quotient of peat in relation to decomposition rate and age determination with ²¹⁰Pb". OIKUS 43(1984) 171-182 - A. Marenco, J. Fontan, D. Blanc, J. P. Lacombe and R. Huguet. "Variations a Toulouse des concentrations de 210Pb 210Po et 7Be dans lair et les precipitations". Geofisica E Meteorologia 16(1-2) (1967) 31-& - E. Marsden. "Incidence + Possible Significance of Inhaled or Ingested Polonium". Nature 203(494) (1964) 230 - A. Martinez-Aguirre and M. Garcia-Leon. "Pb-210 enhancement in rivers affected by the phosphate rock processing in southwestern Spain". In International Seminar on Freshwater and Estuarine Radioecology, Editors G. Desmet, R. J. Blust, R. N. J. Comans, J. A. Fernandez, J. Hilton and A. deBettencourt. Lisbon, Portugal: Elsevier Science Bv.(1994) 291-297 - A. Martinez-Aguirre and R. Perianez. "Soil to plant transfer of Ra-226 in a marsh area: Modelling application". Journal of Environmental Radioactivity 39(2) (1998) 199-213 - A. Martinez-Aguirre and R. Perianez. "Distribution of natural radionuclides in sequentially extracted fractions of sediments from a marsh area in Southwest Spain: U isotopes". Journal of Environmental Radioactivity 45(1) (1999) 67-80 - A. MartinezAguirre and M. GarciaLeon. "Transfer of natural radionuclides from soils to plants in a wet marshland". In International-Committee-for-Radionuclide-Metrology Conference on Low-Level Measurement Techniques. Seville, Spain: Pergamon-Elsevier Science Ltd.(1995) 1103-1108 - A. Martinez Aguirre, M. Garcia Leon, C. Gasco and A. Travesi. "Anthropogenic emissions of Po-210, Pb-210 and Ra-226 in an estuarine environment". Journal of Radioanalytical and Nuclear Chemistry-Articles 207(2) (1996) 357-367 ^{*}Corresponding author, Bertil R.Persson@med.lu.se - A. MartinezAguirre, I. GarciaOrellana and M. GarciaLeon. "Transfer of natural radionuclides from soils to plants in a marsh enhanced by the operation of non-nuclear industries". Journal of Environmental Radioactivity 35(2) (1997) 149-171 - L.J.S. Mattsson and R.B.R. Persson. "Radioecology of Na-22, Po-210 and Pb-210 in the unique foodchain: lichen-reindeer-man.". In International Symposium Radioecology Applied to the Protection of Man and His Environment, Rome, Italy, 7-10 September 1971: Commission of the European Communities, Brussels.(1971) 1135-1151. - W. V. Mayneord, R. C. Turner and J. M.
Ribidhoeyctivity of certain Botanical Materials.". Nature 187(4733) (1960) 208-211 - P. McDonald, D. Jackson, D. R. P. Leonard and K. McKay. "An assessment of Pb-210 and Po-210 in terrestrial foodstuffs from regions of England and Wales". Journal of Environmental Radioactivity 43(1) (1999) 15-29 - D. McNeary and M. Baskaran. "Residence times and temporal variations of Po-210 in aerosols and precipitation from southeastern Michigan, United States". Journal of Geophysical Research-Atmospheres 112(D4) (2007) 11 - M. E. Muggli, J. O. Ebbert, C. Robertson and R. D. Hurt. "Waking a sleeping giant: The tobacco industry's response to the polonium-210 issue". American Journal of Public Health 98(9) (2008) 1643-1650 - M. Murozumi, T.J. Chow and C. Pattersson. "Chemical concentrations of pollutant lead aerosols, terrestrial dusts and sea salts in Greenland and Antarctic snow strata.". Geochim. Cosmochim. Acta 33:(1969) 1247-1294. - J. Paatero and J. Hatakka. "Source areas of airborne Be-7 and Pb-210 measured in Northern Finland". Health Physics 79(6) (2000) 691-696 - C. Papastefanou. "Residence time of tropospheric aerosols in association with radioactive nuclides". Applied Radiation and Isotopes 64(1) (2006) 93-100 - Y. D. Parfenov. "Polonium-210 in Environment and in Human Organism.". Atomic Energy Review 12(1) (1974) 75-143 - C. Patterson. "Contaminated and natural lead environments of man.". Arch. Environ. Health 11(1969) 344-363. - A. C. Paul and K. C. Pillai. "Transfer and uptake of Ra in natural and in a technologically modified radiation environment.". Journal of Environmental Radioactivity 3(1) (1986) 55-73 - A. C. Peres and G. Hiromoto. "Evaluation of Pb-210 and Po-210 in cigarette tobacco produced in Brazil". Journal of Environmental Radioactivity 62(1) (2002) 115-119 - R. Perianez and A. Martinez Aguirre. "A six-phase model to simulate the contamination by nonconservative radionuclides of sediments, soils and plants in a marsh area. Application to the Odiel marsh in southwest Spain". Journal of Environmental Radioactivity 37(1) (1997) 29-54 - B. R. Persson. "Pb-210 atmospheric deposition in lichen-carpets in northern Sweden during 1961-1969". Tellus 22(5) (1970) 564-& ^{*} Corresponding author, <u>Bertil R.Persson@med.lu.se</u> - B. R. Persson. "Lead-210, Polonium-210, and stable Lead in the Food-Chain lichen Reindeer and man". In The Natural Radiation Environment II, Editors.. J. A. S. Adams, Lowder W. M. and Gesell T. F. Rice University, Houston, Texas, USA.(1972) 347-367 - B. R. R. Persson, E. Holm and K. Lidén. "Radiolead (Pb-210) and stable lead in lichen Cladonia-alpestris". Oikos 25(2) (1974) 140-147 - R.B.R. Persson. "55Fe, 90Sr, 134Cs, 137Cs, and 210Po in the Biosphere: Radiological health aspects of the environmental contamination from radioactive materials in northern Sweden (PhD thesis).". In Medical Radiation Physics. Lund: Lund University.(1970) 26 - R.B.R. Persson. "Stable lead and 210Pb in the food chain lichen- reindeer-man.". In Comparative Studies of Food and Environmental Contamination. Proceedings of a Symposium on Nuclear Techniques in Comparative Studies of Food and Environmental Contamination organized by the FAO, IAEA and WHO. Otaniemi, Finland,: International AtomicEnergy Agency, Vienna, .(1974) 231 247 - G. T. Piliposian and P. G. Appleby. "A simple model of the origin and transport of Rn-222 and Pb-210 in the atmosphere". Continuum Mechanics and Thermodynamics 15(5) (2003) 503-518 - V. A. Pulhani, S. Dafauti, A. G. Hegde, R. M. Sharma and U. C. Mishra. "Uptake and distribution of natural radioactivity in wheat plants from soil". Journal of Environmental Radioactivity 79(3) (2005) 331-346 - E. P. Radford. "Polonium-210 Alpha-Radiation as a Cancer Initiator in Tobacco-Smoke.". Radiation Research 59(1) (1974) 223-223 - E. P. Radford and V. R. Hunt. "Cigarettes + Polonium-210". Science 144(361) (1964) 366-& - P. V. Ramzaev, M.A. Nevstueva, J.M. Dmitriev, M.S. Ibatullin, E.P. Lisachemko, B.Y. Litver, A.A. Moiseev, A.I. Nignikov, M.N. Troitskaja and L.A. Harchenke. "*Radioactivity in the lichen-reindeer-reindeer herding man food chain in the north of the USSR."*. In Fifth Symposium on Radioactivity Investigation in Scandinavia, Editor. J.K. Miettinen. Helsimki, Finland: Helsinki University. (1969) - N. Rastogi and M. M. Sarin. "Atmospheric Pb-210 and Be-7 in ambient aerosols over low- and highaltitude sites in semiarid region: Temporal variability and transport processes". Journal of Geophysical Research-Atmospheres 113(D11) (2008) 14 - T. Rosswall. "Importance of Polar-regions for global change research.". Ambio 18(1) (1989) 97-97 - T. Rosswall. "Image-2.0 Integrated modeling of global climate-change Foreword.". Water Air and Soil Pollution 76(1-2) (1994) R7-R7 - S. R. Ruberu, Y. G. Liu and S. K. Perera. "Occurrence and distribution of Pb-210 and Po-210 in selected California groundwater wells". Health Physics 92(5) (2007) 432-441 - A. Rühling and G Tyler. "An ecological approach to the lead problem.". Bot. Notiser 1 121: (1968) 321-342 - M. Sakanoue and T. Masuda. "Pb-210 and Po-210 in Tobacco-Leaves and their Behaviour by Smoking.". Journal of Radiation Research 26(1) (1985) 84-84 ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> - E. E. Santos, D. C. Lauria, E. C. S. Amaral and E. R. Rochedo. "Daily ingestion of Th-232, U-238, Ra-226, Ra-228 and Pb-210 in vegetables by inhabitants of Rio de Janeiro City". Journal of Environmental Radioactivity 62(1) (2002) 75-86 - P. L. Santos, R. C. Gouvea and I. R. Dutra. "Pb-210 in vegetables and soils from an area of high natural radioactivity in Brazil.". Science of the Total Environment 138(1-3) (1993) 37-46 - A. Savidou, K. Kehagia and K. Eleftheriadis. "Concentration levels of Pb-210 and Po-210 in dry tobacco leaves in Greece". Journal of Environmental Radioactivity 85(1) (2006) 94-102 - S. Schick and S. Glantz. "Scientific analysis of second-hand smoke by the tobacco industry, 1929-1972". Nicotine & Tobacco Research 7(4) (2005) 591-612 - D. W. Schwartzman, L. Stieff, M. Kasim, E. Kombe, S. Aung, E. Atekwana, J. Johnson and K. Schwartzman. "An Ion-Exchange Model of Pb-210 and Lead Uptake In a Foliose Lichen - Application to quantitative Monitoring of Airborne Lead Fallout.". Science of the Total Environment 100(1991) 319-336 - S. L. Simon and L. Fraley. "Uptake and Concentration Ratios of Ra-226, Pb-210 and Po-210 In Sagebrush". Health Physics 47(1) (1984) 119-119 - S. L. Simon and S. A. Ibrahim. "The plant-soil concentration ratio for Calcium, Radium, Lead, and Polonium - Evidence for nonlinearity with reference to substrate concentration. ". Journal of Environmental Radioactivity 5(2) (1987) 123-142 - L. Skuterud, J. P. Gwynn, E. Gaare, E. Steinnes and K. Hove. "Sr-90, Po-210 and Pb-210 in lichen and reindeer in Norway". Journal of Environmental Radioactivity 84(3) (2005) 441-456 - B. Skwarzec and A. Jakusik. "Po-210 bioaccumulation by mushrooms from Poland". Journal of Environmental Monitoring 5(5) (2003) 791-794 - B. Skwarzec, D. I. Struminska, A. Borylo and J. Ulatowski. "Polonium Po-210 in cigarettes produced in Poland". Journal of Environmental Science and Health Part a-Toxic/Hazardous Substances & Environmental Engineering 36(4) (2001a) 465-474 - B. Skwarzec, D. I. Struminska, J. Ulatowski and M. Golebiowski. "Determination and distribution of Po-210 in tobacco plants from Poland". Journal of Radioanalytical and Nuclear Chemistry 250(2) (2001b) 319-322 - R. Soremark and V. R. Hunt. "Distribution of Polonium-210 in mice following inhalation of Polonium-210-tagged tobacco smoke.". Archives of Environmental Health 14(4) (1967) 585-& - L.H. Staven, K. Rhoads, B.A. Napier and D.L. Strenge. "A Compendium of Transfer Factors for Agricultural and Animal Products.". Pacific Northwest National Laboratory, Richland, Washington. (2003) - G. K. Svensson and K. Lidén. "Transport of ¹³⁷Cs from lichen to animal and man.". Health Physics 11(1965) 1393-1400 - T. Szegvary, F. Conen and P. Ciais. "European Rn-222 inventory for applied atmospheric studies". Atmospheric Environment 43(8) (2009) 1536-1539 ^{*} Corresponding author, <u>Bertil R.Persson@med.lu.se</u> - T. Szegvary, F. Conen, U. Stohlker, G. Dubois, P. Bossew and G. de Vries. "Mapping terrestrial gamma-dose rate in Europe based on routine monitoring data". Radiation Measurements 42(9) (2007a) 1561-1572 - T. Szegvary, M. C. Leuenberger and F. Conen. "Predicting terrestrial Rn-222 flux using gamma dose rate as a proxy". Atmospheric Chemistry and Physics 7(11) (2007b) 2789-2795 - S. N. A. Tahir and A. S. Alaamer. "Pb-210 concentrations in cigarettes tobaccos and radiation doses to the smokers". Radiation Protection Dosimetry 130(3) (2008) 389-391 - Y. Takizawa, L. Zhang and L. Zhao. "Pb-210 and Po-210 in tobacco with a special focus on estimating the doses of Po-210 to man.". In 4th International Conference on Low-Level Measurements of Actinides and Long-Lived Radionuclides in Biological and Environmental Samples. Rio De Janeiro, Brazil: Akademiai Kiado.(1992) 119-125 - P. A. Thomas, I. Fisenne, D. Chorney, A. S. Baweja and B. L. **Thawayn**. absorption and retention of polonium-210 from caribou meat". Radiation Protection Dosimetry 97(3) (2001) 241-250 - P. A. Thomas, J. W. Sheard and S. Swanson. "Transfer of Po-210 and Pb-210 through the lichen-caribou-wolf food-chain of northern Canada". Health Physics 66(6) (1994) 666-677 - F. V. Tome, M. P. B. Rodriguez and J. C. Lozano. "Soil-to-plant transfer factors for natural radionuclides and stable elements in a Mediterranean area". Journal of Environmental Radioactivity 65(2) (2003) 161-175 - B. L. Tracy, F. A. Prantl and J. M. Quinn. "Transfer of 226Ra, 210Pb, and U from soil to garden produce: assessment of risk". Health Physics 44(5) (1983) 469-477 - B.L. Tracy. "Exposure of northern Canadians to natural and artificial radioactivity in caribou meat.". In Environmental Radioactivity in the Arctic and Antarctic, Editors. P. Strand and
E. Holm. Østerås, Norway: Norwegian Radiation Protection Authority.(1993) 371-374. - T. C. Tso, N. A. Hallden and L. T. Alexander. "Radium-226 + Polonium-210 in leaf tobacco + tobacco soil". Science 146(364) (1964) 1043-& - T. C. Tso, N. Harley and Alexande.Lt. "Source of Lead-210 and Polonium-210 in tobacco". Science 153(3738) (1966) 880-& - G. Tyler. "MOSS analysis method for surveying heavy metal deposition.". In 2nd international clean air congress. Washington D.C. .(1970) 129-132. - A. Ugur, B. Ozden, M. M. Sac and G. Yener. "Biomonitoring of Po-210 and Pb-210 using lichens and mosses around a uraniferous coal-fired power plant in western Turkey". Atmospheric Environment 37(16) (2003) 2237-2245 - A. Ugur, B. Ozden, M. M. Sac, G. Yener, U. Altinbas, Y. Kurucu and M. Bolca. "Lichens and mosses for correlation between trace elements and Po-210 in the areas near coal-fired power plant at Yatagan, Turkey". Journal of Radioanalytical and Nuclear Chemistry 259(1) (2004) 87-92 - UNSCEAR. "United Nations Scientific Committee on the Effects of Atomic Radiation. Sources, effects and risk of ionizing radiation". New York: United Nation.(1988) 22 ^{*} Corresponding author, <u>Bertil_R.Persson@med.lu.se</u> - UNSCEAR. "United Nations Scientific Committee on the Effects of Atomic Radiation. Sources, effects and risk of ionizing radiation". New York: United Nation. (2000) - G. Wallner, R. Wagner and C. Katzlberger. "Natural radionuclides in Austrian mineral water and their sequential measurement by fast methods". Journal of Environmental Radioactivity 99(7) (2008) 1090-1094 - H. Vandenhove, G. Olyslaegers, N. Sanzharova, O. Shubina, E. Reed, Z. Shang and H. Velasco. "Proposal for new best estimates of the soil-to-plant transfer factor of U, Th, Ra, Pb and Po". Journal of Environmental Radioactivity 100(9) (2009) 721-732 - P. Vesterbacka. "Natural radioactivity in drinking water in Finland". Boreal Environment Research 12(1) (2007) 11-16 - M. Witkamp. "Biological concentrations of ^{137}Cs and ^{90}Sr in arctic food chains.". Nuclear Safety 8(1966) 58 - G. Yaprak and B. Uysal. "Determination of low level Pb-210 in tobacco". Journal of Radioanalytical and Nuclear Chemistry 229(1-2) (1998) 153-155 ^{*}Corresponding author, <u>Bertil_R.Persson@med.lu.se</u>